these are smaller ranges, viz: the Massanutton Mountain, be done. The present discussion is, therefore, devoted to this Powell's Mountain, Three-Top Mountain, and others. Skyland is so located on the west slope of the Blue Ridge, near Stony Man Mountain, that it has immediately on its west the gap called Newmarket Gap, near the southern end of Massanutton Mountain. To the west of this the line of sight passes over the hills of the southern end of the ridge of North Mountains and strikes the Shenandoah range of mountains. The upper part of the valley of the Shenandoah River lies between the Blue Ridge on the east and the Shenandoah Mountains on the west. Mr. Cragin adds: Many of the thunderstorms in the Shenandoah Valley seem to be what are called "valley" storms in Professor Davis's Meteorology, caused by ascending hot air in the way he speaks of, and not of much strength. Fig. 1.—Showing location of Cragin Camp, Page County, Va. ## CLIMATOLOGY OF ST. KITTS, W. I. By W. S. ALEXANDER, Observer, Weather Bureau, dated August 27, 1900. relative to this subject was published in the Monthly Weather Reriew, Annual Summary, 1899, and some additional details in the February, 1900, Review. The fact that for 4 p. m., 30.017. The February mean for 8 a. m. is 30.019; these meteorological data cover a period of forty-four years for 12 noon, 30.033; and the 4 p. m., 30.026, and so on, just seems to justify, if, indeed, it does not demand, a more ex- as the principle would lead us to expect. So, also, the 9 a.m. tended discussion. It appears to be important, in order to means may be compared with the 2 p. m. means and the same arrive at the true and full value of these old records as well relation is observed. The same is true of the 10 a. m. and 2 as of the service performed by the compilers of the same, that a statement in detail be made of the conditions and for February. Here we find the 10 a.m. mean less than the end. Following a suggestion from the editor of the Review, the work of each observer concerned has been reduced independently and the results given in Table 1. The fact that the original records were prepared by different observers, at different times, with different instruments differently exposed, renders this procedure necessary in order to avoid fallacious results. Perhaps the materials supplied from these various sources can be reduced to a homogeneous system of normal values. Referring to Table 1, it will be observed that there are four divisions, each presenting the means by hours as obtained from the compilations of the observer indicated at the head of the division. At the head of the first division is the name of George James Evelyn, to whom much praise is due for his long and patient labors, extending over a period of twentyseven years (from 1856 to 1882, inclusive), and for his kindness in permitting the exclusive use of the same for publication in the Monthly Weather Review. Mr. Evelyn came to St. Kitts sixty-nine years ago and, although now a nonagenarian, is still in the enjoyment of excellent health and a youthful spirit, his greatest impediment being, apparently, defective eyesight. The writer has more than once listened with pleasure to his reminiscences of the distant past. 'He was receiver-general or subtreasurer for the colony during the time he made his meteorological observations and did this work of his own accord in addition to his official duties. The barometer used by Mr. Evelyn belonged to the government and was presumed to be a good one; it was one of the fixed cistern manufactured by J. Nixon, London. The tube of this barometer is smaller than the tubes of the barometers used by the Weather Bureau and is encased in a wooden frame, to which is attached a metal scale and vernier. It was exposed in an east room, on the ground floor of the treasury building, being attached to the partition wall on the west side of the room, and was not, perhaps, more than 12 feet above sea level. It was not moved during the whole series. The readings were made by simply adjusting the vernier and observing the figures then indicated. Mr. Evelyn is positive that no corrections were applied to the readings, hence it would appear that unless the manfacturer, by some method of calibration, made compensation for instrumental errors, and it seems he did, these readings may be considerably out. Inasmuch, however, as this error, whatever it may be, is constant, or nearly so throughout, there is a comparative value in the results which ought not to be overlooked. Attention is invited to the explanatory note under Table 1. This table upon a cursory or superficial inspection may appear to be erroneous in view of the well-known diurnal barometric changes. Under normal conditions in all tropical regions the barometer rises from 4 a.m. to 10 a.m., and falls from 10 a. m. to 4 p. m., and so on. Mr. Evelyn's observations apparently run contrary to this recognized principle, as is seen by comparing the 8 a.m. mean, for instance, with the 9 a. m. or 10 a. m. mean. But this is evidently fallacious for reasons which will appear from a study of the note just referred to. If now we compare the 8 a.m. mean with the 12 A paper containing certain descriptive and tabulated data noon and 4 p. m. means, as is manifestly proper, we find that they are in accord with this principle. For instance, the January mean for 8 a.m. is 30.015; for 12 noon, 30.025; and p. m. means, with possibly one exception, namely, the means agencies involved in the original records, so far as can now 2 p. m., whereas we should expect the reverse. The first ## Table 1.—Means of observations at Basseterre, St. Kitts, W. I. | | | Mr. George James Evelyn. | | | | | | | | | | | | Mr. E. A. Hancock. | | | | | | | Mr. C.O. Plageman. | | | | U. S. Weather B | | | | | | | | |------------------|--------------------------------------|------------------------------|--|------------------------------|-------------------------------------|------------------------------|--------------------------------------|------------------------------|--|------------------------------|--------------------------------------|----------------------------------|--|------------------------------|--|------------------------------|---|------------------------------|--------------------------------------|------------------------------|--|------------------------------|--------------------------------------|------------------------------|--|----------------------|------------------------------------|------------------------------|-----------------------------------|--|-----------------------------------|--| | Months. | | 8 a. m. | | 8 a. m. | | 8 a.m. | | m. | 10 a.m. | | 12 noon. | | 2 p. m. | | 4 p. m. | | 9 a.m. | | 10 a.m. | | 3 p.m. | | 9 a. m. | | 8 p. m. | | 8 a. m.
(8:49 a. m.
local). | | 8 p. m.
(8:49 p. m.
local). | | 12 noon
(12:49 p.m.
local). | | | | Baro.
(10) | Ther. (10) | Baro.
(14) | The r . (14) | Baro. | Ther. (1) | Baro.
(10) | Ther. | Baro.
(15) | Ther. (15) | Baro.
(10) | Ther. | Baro.
(3) | The r. (3) | Baro.
(3) | Ther. (3) | Baro. | Ther. (6) | Baro. | Ther. (1) | Baro.
(1) | Ther. | Baro. | Ther. (1) | Baro.
(1) | Ther. (1) | Baro. | Ther. | | | | | | ebruary | 30,019
29,994 | 76.8
77.7 | 29, 984
29, 972 | 79.1
79.0 | 29.98:
29.990 | 3 79.3
79.1 | 30.033
30.008 | $81.2 \\ 81.3$ | 29, 985
29, 975 | 81.7
82.1 | 80.026
29.993 | 80.4 | 29.983
30.009
529.997
29.991 | 78.9
79.8 | 30.037
30.034 | 19.3
180.2 | 29.987
29.970 | 81.2
81.8 | 29, 948
29, 957 | 78.5
78.6 | 29 976
29, 933 | 80.3
80.5 | 30,070
30,058 | 77.1
76.1 | 30.044 | 75.5
74.2 | 30.08
30.03 | 1 80.
7 79 | | | | | | iayune
ulyuly | 29.977
30.014
30.017
29.984 | 81.0
81.5
82.0
82.7 | 29, 953
29, 959
29, 985
29, 946 | 82.4
83.9
84.2
84.9 | 29.98:
30.018
29.990
29.99 | 81.4
84.0
83.8
84.5 | 29,985
40,020
30,024
29,990 | 83.8
81.5
85.4
85.9 | 29, 953
29, 993
29, 987
29, 951 | 84.6
85.9
86.3
87.0 | 29.978
30.014
30.019
29.979 | 83. 1
83. 6
84. 3
85. 2 | 29, 971
30,008
30, 010
229, 979 | 82.8
83.3
83.2
84.2 | 29, 99,
30, 04,
30, 039
29, 986 | 83.9
85.1
86.4
86.7 | 29, 933
30, 007
30, 004
29, 95 | 83.7
84.9
85.9
86.4 | 29.983
30.016
30.001
29.937 | 82.7
84.0
83.7
83.7 | 29, 971
30, 008
29, 989
29, 978 | 85.4
86.1
84.9
85.1 | 30,038
30,030
30,000
29,964 | 80.7
81.6
81.4
81.9 | 30, 017
30, 029
29, 997
49, 954 | 78.8
78.9
79.7 | 30.019
30.019
29.99
29.95 | 8 83
6 84
1 84
2 84 | | | | | | ctober ovember | 29, 923
29, 929 | 82.8
80.7 | 29.904
29.904 | 84.3
83.0 | 29.930
29.930 |) 84.3
 83.1 | 29. 926
29. 939 | 85.2 | 29, 902
29, 905 | 86.4
84.9 | 29. 916
29. 930 | $84.4 \\ 83.0$ | 29, 956
29, 957
29, 927
29, 944 | $85.5 \\ 81.2$ | 29.958 29.916 | 85.5
83.3 | 29, 88,
29, 895 | 86.2
83.4 | 29, 954
29, 929 | 83.5 | 29.940 29.918 | 85.6
81.4 | 29, 919
29, 937 | 82.1
82.1 | 29, 909
29, 925 | 79.1
79.1 | 29 88
29 89 | 1 84
3 83 | | | | | | early means | 29.982 | 80.1 | 29, 954 | 82.2 | 29, 98 | 82. 1 | 29.9 90 | 83.3 | 29, 957 | 84.5 | 29. 983 | 82.8 | 29, 985 | 82.0 | 29.998 | 83.1 | 29.953 | 83.8 | 29.981 | 82.0 | 29.966 | 83.7 | 29.999 | 80.1 | 29. 983 | 77.7 | 29.980 |)
 8: | | | | | ## EXPLANATORY. Local time, which is forty-nine minutes faster than seventy-fifth meridian, is used throughout, except by the United States Weather Bureau. The figures, in thesis, just below the headings "Baro." and "Ther." indicate the number of years upon which the mean is based. A. Evelyn's record.—1. The 8 a. m., the 12 noon, and the 4 p. m. readings were made from 1884 to 1867, inclusive—ten years. 2. The 9 a. m. readings were made from 1895 to 1882, inclusive—eleven years. B. Hancock's record.—1. The 9 a. m. readings were made from 1892 to 1894, inclusive—three years. 2. The 10 a. m. readings were made from 1895 to 1897, inclusive—three years. 3. The 3 p. m. readings were made from 1892 to 1897, inclusive—six years. C. Plagemen's record.—The readings were made at 9 a. m. and 3 p. m. from January to November, inclusive, 1898. D. The United States Weather Bureau record.—1. The 8 a m and 8 p. m. readings teseventy-fifth meridian time) were made from 1895 to 1897, inclusive—three years. 2. The 10 a. m. readings to February, 1900—one year. The readings for January and February, 1900, were used instead of those for 1899, because the observations were made at 6 a. m. and 6 p. m. during those months in 1899. It will be observed that these hourly means are based upon the means of consecutive years with one exception, the 10 a. m. mean. The thermometric means are for very nearly the same years as the barometric. In general, the barometric means are believed to hold good for sea level. Time no Shoreing monthly means for gentain house and years together with other data | · | | | TA | BLE 2 | –Showi | ng mor | thly | mean
- | s for c | ertain | hour | s an | d yea | rs, tog | ether w | ith othe | er data | • | | | | |--|---|---|---|--|--|---|--|---|--|--|--|--|--|--|---|--|---|--|--|---|---| | : | Air pr | essure |
 | | | Temper | ature | (Fah | renheit). | • | | | | | | Rela | ative | | Win | 1. | | | Date. | (in inches). | | (in inches). Dry. | | W | Wet. | | . Min. | Mean. | Highest. | | est. | | Dew- | Dew-point. humid | | | | Prevailing
direction. | | rage
niles. | | | 10 a. m | 3 p.m. | 10 a.m. | 3 p.m | 10 a. m. | | max. | | * | High | Date. | Lowest. | Date. | 10 a. m. | 3 p.m. | 10 a. m. | 3 p.m. | 10 a. m. | 3 p. m. | Per
day. | Per
hour. | | January February March April June July August September October November December December | 30,634
30,051
30,072
30,040
30,081
30,086
30,008
30,009
29,955
29,917 | 29 990 ⁴
30.005 ⁴
80.020 ^e
30.017 ^e
30.060 ^e
30.049 ^e
29.968 ^e
29.964 ^e
29.915 ^e | 78.3
80.7
80.6
82.0
84.6
85.6
86.4
85.1
85.6
82.8a | 79. 4
78. 6 ⁴
79. 3°
79. 3°
80. 5°
84. 0°
86. 7°
85. 9°
81. 6°
80. 8° | 76.8
75.8
78.9
81.2
82.7
84.2
82.8
78.6
77.2 | 74.6
71.0 ^d
75.7 ^d
75.7 ^e
80.7 ^e
83.4 ^e
85.1 ^f
84.1
79.0 ^e
76.8 ^e
74.1 ^e | 84.3
87.0
89.1
89.9
89.8
89.0
86.2 | 72.8
70.4
72.0
72.4
75.6
75.5
74.2
74.7
72.4
71.6 | 78. 4
77. 1
78. 6
78. 0
79. 4
81. 3
82. 3
82. 3
82. 2
81. 8
79. 3
78. 0 | 87
89
90
86
89
91
94
94
91 | 20
26†
4†
10†
29
30
31
19
11†
4
1† | 70
68
68
70
71
71
72
71
72
71
70
69 | 5†
20†
4
1†
1;
20
22
23
8†
3
5†
21† | 71
62
74
73
77
79
81
81
81
77
74
70 | 71
66
73
72
76°
78°
81°
83°
82°
74°
73° | | 87°
85°
85°
89° | | | | | | January February March April May June June August | 29.991
30.027
30.013
30.0024
29.9814
30.004
29.975
29.946 | | 80-3°
84.3
85.2
88.4 | 82.96
82.20
82.30
83.06
84.26
85.36
86.06
86.26 | 73.5
69.9
74.4ª
77.1°
78.0
79.5 | 74.8°
74.2°
71.8°
74.6°
76.9°
78.0°
79.6°
79.2° | 85.2
84.3
85.2
85.5
86.6
87.7
88.5
90.5 | 70.8
70.2
69.2
71.1
73.2
74.6
74.7
75.6 | 78.0
77.2
77.2
78.3
79.9
81.1
81.6
83.0 | 87
87
87
88
89
90
94 | 27
3
6†
1†
10
Sti
30
31 | 67
66
66
70
70
70
72 | 10
9
11+
12
14
9
5 | 69
68
66
68
72
73
73
76 | 69 72 73 73 75 75 75 75 75 75 75 75 75 75 75 75 75 | | | \

 | | | | | September October November December | 29.865 | 29.919
29.823
29.916 | 84.6 | 83.71
83.0s
80.1s | 77.3 | 78.01
76.28
74.0° | 88.0
88.1
83.9 | 73.9)
72.4
71.4 | 81.0
80.2
77.6 | 92 ^h
92
92 | 15
9
8 | 70 ^h
68
68 | 30
30
21 | 79h
75
72 | 761
74s
72° | | j::::: | | | 224
240 | 9.3
10.2 | | 1894. January February March April May June July August September Oct ber December | 80.0494
80.037
80.003
29.954
80.043
30.055
80.005
29.966
29.958
29.967 | 29, 964#
30, 010 ¹
29, 985;
29, 949;
29, 922;
80, 008;
90, 016;
29, 961;
29, 908;
29, 894;
29, 917;
29, 904; | 78.7 ^b 80.1 81.4 85.4 85.6 85.3 86.2 86.9 85.6 82.5 | 79. 68
80. 49
81. 15
82. 00
84. 85
85. 30
86. 20
86. 70
86. 70
86. 70
86. 70
86. 87. 30
81. 80 | 71.9° 72.3 74.8 78.1 78.0 78.6 79.4 78.6 77.4 | 72.8s, 72.2h, 72.8r, 74.9s, 77.8f, 78.6t, 78.1s, 79.1s, 79.1s, 77.4s, 75.8h | 83.0
83.6
84.4
85.8
88.9
88.6
89.0
89.9
90.8
86.4
86.7
84.6 | 69.8
69.6
68.2*
70.5
73.4
74.9
75.0
75.6
74.0
73.1
73.3
70.8 | 76.4
76.6
76.3
78.2
81.2
81.8
82.0
82.4
79.8
80.0
77.7 | 85
86
87
90
92
92
92
92
92
94
90
88 | 29† 17 10† 15 28 16 25 10 17 12 3 21 | 65
66
62
66
71
72
72
72
72
69
69 | 22
10
7+
15
1+
3
4
22+
3†
21
6 | 68
67
67
70
73
73
73
74
74
74
74 | | | | | | 361
805
254
186
281
347
287
203 | 15.0
12.7
10.6
7.7
11.7
14.5
12.0
8.5 | | 1895. | 9 a.m. | : | 9 a.m. | | 9 a.m. | i | | | : | | | | ! | 9 a.m. | | 9 a.m. | | 9 a.m. | į
į | to
9 a. m. | • | | January February March April June Juny August September October November December | 80,009
80,030
30,022
30,012
80,043
50,027
29,945
29,931
29,939
29,938 | 29, 957
29, 965
29, 972
20, 967
29, 972
30, 028
80, 001
29, 922
29, 901
29, 865
29, 888
29, 868 | 79.9
80.4
81.5
82.2
83.6
82.8
83.4
82.9
83.7
81.3 | 81.8
80.7
82.6
84.4
80.6
85.2
84.8
84.9
85.4
85.4
85.0
83.6
81.9 | 72.6
73.3
75.3
76.4
78.0
78.1
79.3
79.2
79.4
76.9 | 74.5°
73.4°
74.2°
76.0°
78.8°
79.24
79.9°
80.0°
75.24
78.0°
76.8° | 87.9
87.2
88.3
88.4
88.9
88.3
88.2 | 69.9
70.3
71.9
76.2
71.6
76.5
76.5
75.7
74.9
74.2
71.2 | 76.8
77.4
78.8
82.0
79.4
82.4
82.7
82.0
81.6
80.4
78.3 | 86
87
88
92
94
90
92
91
91
90
90
89 | 21
18
22†
22
15
5†
9
29
18
10
2 | 64
66
68
72
70
73
73
70
71
68
64 | 12
10†
1
2†
24
27
10†
3†
80
25
3 | | 70 68 69 69 69 67 17 72 75 75 76 6 75 6 75 8 | 66
74
72
78
81
79
81
80 | 70° 68° 65° 65° 77° 78° 77° 81° 77° 78° 77° 78° 77° 78° 77° 78° 77° 78° 77° 78° 77° 78° 77° 78° 77° 78° | e. by n. ene. e. by s. e. by s. e. e. e. e. e. e. by s. e. e. e. by s. | ene. e.* e. by n.* e. by s.* e. f e.f e.f e.e. e.d e.e. e.d e.e. | 292
274
327
253
309
297
371
296
259
217
280 | 13.2
11.4
13.6
10.5
12.9
14.0
15.8
10.8
9.0
11.7 | Table 2.—Showing means for certain hours and years, together with other data—Continued. | | 4 tu nu | Temperature (Fahrenheit). | | | | | _ | | Relative | | Wind. | | | | | | | | | | | | | |--|---|--|---|--|---|---|---|--|--|--|--|---|---|---|---|---|---|---|--|--|---|---------------|--| | Date. | | (in inches). | | | | ry- | Wet. | | | | Mean. | est. | | st. | | Dew- | point. | humi | | Preva | ailing
etion. | Aver
No. n | | | | 10 a. m. | 3 p. m. | 10 a. m. | 3 p m. | 10 a.m. | 3 p. m. | Max. | Min. | * | Highest. | Date. | Lowest. | Date. | 10 a.m. | 3 p.m. | 10 a. m. | 3 p.m. | 10 a.m | 3 p.m. | Per
day. | Per
hour. | | | | 1896. January February March April May June July August September October November December | 29. 975
29. 989
29. 980
29. 967
29. 953
30. 015
29. 975
29. 931
29. 932
29. 921
29. 977 | 29. 947°
29. 981°
29. 945°
29. 931°
29. 928°
29. 977°
29. 946°
29. 885°
29. 876°
29. 859°
29. 926° | 77.7
78.8
79.0
80.6
82.9
83.3
83.5
85.0
86.5
86.0
80.2 | 81.5°
81.7°
82.8°
84.1°
85.8°
84.4°
85.5°
88.9°
88.3°
83.4° | 73.5
73.8
73.4
74.7
77.7
78.8
79.6
80.8
80.8
80.6
75.6 | 75.3° 74.8¹ 74.9° 76.0s 79.1s 79.3° 80.5¹ 81.8¹ 81.2〕 76.7° 77.7s | 86.7
88.1
88.8
88.6
90.5
91.4
91.1 ^b
85.7 | 70.8
70.9
70.2
72.4
74.6
75.7
76.4
75.4
75.4
74.0
73.1
73.2 | 77.6
77.6
77.9
79.6
81.4
82.2
82.3
83.4
83.4
82.6
79.4
79.4 | 87
87
88
89
92
91
90
93
95
94
90
88 | 28
7
7
25
31
2†
22†
29
10
11
5 | 65
67
68
70
71
72
72
72
71
69
70 | 29
1
5
20
24
17
14
7
124
31
31 | 770007457777777777777777777777777777777 | 72°
71°
70°
71°
75°
76°
78°
78°
77°
73°
71° | 80
74
74
74
77
88
88
77
81 | 784
765
794
714 | e. by n. e. e. by n. e. e. by n. e. e. e. e. by s. e. by s. | e. by n. e
e. d
ene. e
e. by n. e
e. q
e. f
e. d
ene. j
e. by n. e | 269
308
299
336
279
326
309
273
217
144
339
203 | 11. 2
12. 6
12. 4
14. 1
11. 6
13. 6
12. 9
11. 4
9. 0
6. 0
14. 1
8. 5 | | | | 1897. January. February. March April May June July August September October November December | 29. 983
30. 029
29. 980
29. 985
29. 947
29. 979
29. 989
30. 014
30. 007
29. 999 | 29. 9521
29. 9904
29. 9421
29. 946s
29. 917s
29. 9751
29. 9751
29. 9841
29. 9240 | 79.3
78.9
80.1
82.6
83.4
82.8
83.3
84.3
80.2
86.8
82.2
81.8 | 83. 3f
83. 7d
83. 1f
85. 2s
84. 3s
85. 1s
87. 0d
86. 4f
84. 6d
88. 9 | 77.7
80.6
82.1 | 76. 4f
78. 4d
75. 4f
77. 9s
78. 5s
79. 9s
81. 5d
81. 5d
80. 8e | 86.5
86.6
89.0
83.4
88.9
89.9
89.8
92.1 | 70.6
71.0
71.3
78.7
76.2
75.6
73.5
77.4
76.0
75.7
75.2*
74.7° | 78.1
78.8
79.0
81.4
79.8
82.2
81.7
83.6
84.1
82.6
81.2
80.3 | 88
88
90
92
95
91
93
94
94
88 | 31
2†
4†
11
13
18
17†
31
15†
17† | 64
66
65
69
71
72
74
72
73
72
73
71° | 4
9
11†
5
18
6†
27
28
29
3
25
8† | 71
69
70
73
77
75
78
80
76 | 72r
704
70f
74s
75s
74s
794
81i
77d | 78
69
68
71
76
78
78
80
75
73 | | e.
e.
e.
e.
e.
e. | ene. f e. f e. f e. g e. g e. g ene. d e. t e. c | 237
282
289
180
225
276
247
258
166
158 | 9.9
8.5
12.0
7.4
9.4
11.5
10.3
6.9
6.6 | | | | 1898. January. February March April May June July August September October November | 30.016
29.988
29.957
30.018
29.983
30.016
30.001
29.987
29.939
29.954
29.929 | 29, 991
29, 976
29, 983
30, 000
29, 971
80, 008
29, 989
29, 978
29, 925
29, 940
29, 918 | 80.5
78.5
78.6
87.4
82.7
84.0
83.7
83.7
84.2
83.5
80.9 | 82. 4
80. 3
80. 5
84. 3
85. 4
86. 1 ^a
84. 9
85. 1
84. 4
85. 6
81. 4 | 72.5
70.5
70.3
72.7
73.2
76.1
76.8
77.2
78.2
76.6
75.1 | 73.4
70.7
70.0
72.3
73.3
76.6
77.3
78.0
78.3
78.6
75.7 | 84.7
86.1
85.6
87.9
86.7
90.4°
89.0
88.6
88.2
88.5
84.1 | 72.3
73.1
69.2
71.0
73.7
75.0
74.2
74.8
74.0
73.2
71.4 | 77.5
79.6
77.4
79.4
80.2
82.7
81.6
81.7
81.1
80.8
77.8 | 88
89
90
92
94
94
93
92
92
92 | 4† 12 13 29 17 9 1† 5† 27 11† | 70
70
65
69
71
71
69
69
66 | 10† 13 28 1 26 2† 7 19 21† 6 | 664
656
667
71
713
73
74
72 | 67
64
63
64
69
70
73
74
74
74 | 68 ^b
65 ¹
66 ^s
64 ^s
67 ^a
72
73
70
75 | 614 | е.
е.
е. | ne. ene. e. e. e. e. e. e. ene. ene. | 266
275
284
261
203*
270*
276
2431
230
170
224 | 10.7
10.1
10.4
10.9
8.5
11.1
11.5
10.2
9.6
10.3
9.3 | | | | December 1899. January February March April May June July August September October November December | 8 a. m.
30.028
30.093
30.058
30.031
30.038
30.030
30.000
29.964
29.973
29.918
29.937
29.963 | 8 p. m
30.019
30.082
30.030
30.003
30.017
30.023
29.997
29.954
29.959
29.909
29.923
29.941 | 8 a. m.
74.5
76.0
76.1
78.7
80.7
81.6
81.4
81.9
82.2
82.1
79.0 | 8 p. m.
75.9
75.0
74.2
76.3
78.8
78.9
79.7
80.2
80.1
79.1
74.9 | 8 a. m.
69.3
68.8
67.8
70.8
73.5
72.2
75.2
75.8
76.2
75.6
75.6 | 8 p. m.
69.8
68.0
66.3
69.9
72.8
74.0
74.7
75.4
76.1
74.7
74.6
69.2 | 80.3
80.2
80.0
81.7
84.5
85.2
85.6
85.7
85.9
86.0
85.2 | 71.8
71.2
71.1
73.6
75.4
74.2
75.5
77.1
76.5
74.9
74.3
70.8 | 75.8
75.7
75.6
80.0
79.7
80.6
81.4
81.2
80.4
79.8
76.8 | 82
82
83
86
87
87
88
88
88
88 | 2
14
20
4
27
12
29
6
7
24
17 | 68
66
65
70
71
71
70
70
70
70
64 | 14
16
9
24
15
6
27
7
28
9
19 | 8 a. m.
66
63
67
70
73
74
74
74
78
66 | 8 p. m.
64
62
67
70
73
74
74
73
73
66 | 8 a. m.
78
72
65
671
73
76
76
76
74
74
65 | 8 p. m.
74
69
68
73
77
80
79
80
83
82
81
76 | 8 a. m.
e.
ne.
n.°
e.
e.
e.
e.
e.
e.
e. | 8 p. m.
e.
e.
e.
e.
e.
e.
e.
e.
e.
e.
e. | 261
270
238
238
228
240
277
288
254
171
196 | 10.9
11.2
9.9
9.7
9.5
10.0
11.5
12.0
10.6
7.1
8.2
8.3 | | | The data for the years 1892 to 1897, inclusive, were compiled from records kept by Mr. Hancock; that for the year 1898 from records by Mr. Plageman; and that for 1899 from the United States Weather Bureau records. The small letters to the right and a little above certain means indicate the number of observations missing from the column of which they are the means. For instance, * shows one observation missing, b two, and so on. †Indicates that the maximum or minimum temperature occurred on other dates also. to be more reliable than the subsequent portion, owing, per- instruments was decidedly better and the results, therefore, haps, to deterioration of the instrument or to a lack of inter- of more value than the preceding series. The barometer was est or care in the observer, or both. As a possible aid in made by J. Hughes, London, and was placed in a room on the arriving at the real value of these old readings, the writer is making and preparing for publication a series of comparative readings between the barometer used by Mr. Evelyn and the station barometer in this office. Mr. Evelyn's temperature readings are the readings of the thermometer attached to the barometer, a fact unknown at the |On the instrument the following directions for instrumental time the first paper was prepared. Although the instrument was exposed in an east room, well arranged for the free passage of the air, the reading can not be accepted as represent- 100 feet of elevation, add 0.1 inch. As Mr. Hancock's place ing the true diurnal or annual ranges of atmospheric temperature, although the annual average must be correct. The next series of observations was made by Mr. E. A. Hancock, at that time government analyst for the island, and covers the period from 1882 to 1897, inclusive. Mr. Francis maximum thermometer was made by Negretti & Zambra, the Watts, government analyst for the Leeward Islands, has minimum by Dring & Fage, and the dry and wet by Townson kindly supplied many of the details with reference to the & Mercer, all of London. The wet thermometer was provided work of Mr. Hancock as the latter was working more or less with water cup and wick. The anemometer was very similar under the direction of Mr. Watts. a barograph, an anemometer, and a full set of thermometers, does not appear, but the dimensions are: diameter of cups, 3 portion of Mr. Evelyn's record, say the first ten years, seems | dry, wet, maximum, and minimum. The exposure of these ground floor of Mr. Hancock's residence, about 70 feet above sea level. It appears to be an excellent instrument, of the fixed cistern type, the tube is somewhat larger than the tubes of the Weather Bureau barometers, and is inclosed in a wooden case, to which is attached an ivory scale and vernier. error and reducing to sea level are engraved, viz: 29.00 inches, was 70 feet above sea level it is presumed that he added 0.07 inch after deducting the corrections above indicated. The thermometers were exposed in a Stevenson's screen, placed in the open about four feet above a grass-covered lawn. The to that used by the United States Weather Bureau, and was Mr. Hancock was equipped with a very complete set of exposed on the roof of Mr. Hancock's house, about 35 feet meteorological instruments, including a mercurial barometer, above the ground. The name of the maker of the instrument inches; length of arm from center of axis to center of cup, in summer, is generally eastward or southeastward from some When Mr. Hancock gave up observing at the end of 1897, Mr. C. O. Plageman removed these instruments to his residence, which is about 200 feet above the sea, and exposed them very much in the same way as did Mr. Hancock, the greatest difference being in the anemometer, which he placed upon a platform 25 feet above the ground, especially erected for it. Being now 200 feet above sea, 0.2 inch was added to the barometer readings to reduce them to sea level. The details of the results of Mr. Hancock's and Mr. Plageman's meteorological labors are given in Table 2, which it is advisable to study in connection with Table 1, as the basis for the latter. In obtaining the dew-point and the relative humidity, Molesworth's Psychrometric Tables were used. A day's wind record began with the morning observation, that is if the observation was taken at 9 a.m. the miles of wind were counted from 9 a.m. to 9 a.m., and if the observation was taken at 10 a.m. the wind record was counted from 10 a. m. to 10 a. m. It is unnecessary to enter into a description of the data taken from the records of the local office of the United States Weather Bureau, as the instruments, method of exposure and reducing, etc., are all known. It ought to be stated, however, that the 8 a. m. and 8 p. m. means for January and February, as given in Table 1, are those of 1900, and all the other months, from March to December, inclusive, are those of 1899. It was thought best to use the January and February means for 1900 because the observations were made at 6 a.m. and 6 p. m. during January and the first fifteen days of February, 1899. The 12 noon means are taken from the Richard barograph traces for 1899, which are supposed to represent the actual readings of the barometer, therefore 0.03 inch has been added to get the sea-level readings. ## THE HOT WEATHER OF AUGUST, 1900. By Alfred J. Henry, Professor of Meteorology. In normal summer weather, areas of low pressure (cyclones), drift eastward over the northern third of the United States at irregular intervals, generally, however, separated by a period of three or four days. As these lows move across the country the districts within their southern and eastern quadrants come successively within the influence of warm south and southwest winds in advance of the cyclone and there results a temporary warm wave. The warm wave is, however, quickly terminated by local rains and thunderstorms, after which the temperature again rises and the same sequence of events is repeated. In some years the normal eastward movement of areas of low pressure (cyclones) is checked; in such years they form as usual on the eastern side of the Rocky Mountains, or move into the United States from the British Possessions, but instead of drifting eastward persist for days over Montana, the Dakotas, Nebraska, Kansas, Colorado, and Wyoming. The barrier to their eastern movement appears to be the area of high pressure which covers the south Atlantic coast States, and also stretches across the Atlantic to the Azores and the shores of southern Europe. This area of high pressure is merely a portion of the belt of high pressure which surrounds the globe having its maximum about the parallel of thirty degrees. It should not be conceived that pressure is uniformly high within this belt. A more accurate conception would be to consider the belt of high pressure as consisting of a series of detached areas of high pressure separated by trough-like valleys of lower pressure, the whole system having a very slow movement east- The course of areas of high pressure in the United States, observed; the record in this case goes back to 1836. point north of the Lake region. When the southeasterly course is pursued the high very often merges with the permanent high off the south Atlantic coast, and passes beyond the field of observation. In some years, however, the lower layers of the atmosphere become stagnated, and the movement of both highs and lows is sluggish and uncertain. The initial movement which led to the hot wave during August was the slow drift of an area of high pressure southward and southwestward from southern New York, where it was located on August 4, to the Ohio and Middle Mississippi valleys, in which region it culminated about the 8th, in pressures ranging from 30.20 to 30.30 inches. During the prevalence of high pressures over the eastern half of the United States pressure was relatively low over the Atlantic south of the fortieth parallel. The character of the weather during the heated term, as regards the amount of rain that fell and the vapor contents of the air, varied greatly. In Nebraska, the Dakotas, and Minnesota great quantities of rain fell. In North Dakota the average for the State was about five times the normal. The winds were fresh to brisk, mostly southerly or southeasterly. In Colorado, Kansas, and quite generally east of the Mississippi, there was a deficiency in the rainfall, amounting in some States to 75 per cent of the normal. The winds were gentle, and mostly from a southerly quarter, except in certain districts to be mentioned later. The periods of extremely high temperature were also times of great dryness, and the physical discomfort experienced was not so great as would have been the case with lower temperature and higher humidity. On the other hand it should be remembered that. almost without exception, the days of moderate temperature were also days of high humidity, and caused as much, if not more suffering than those of very high temperature and low humidity. The geographic extent of the hot wave is shown by the text chart, fig. 2, below. It will be noticed that the warm weather extended from the backbone of the Rocky Mountains eastward to the Atlantic. The temperature on the mountain summits was generally above the normal, but throughout the great basin and the Plateau region it was below normal by amounts ranging from 2° to 6° daily. Fig. 2.—Departure from normal temperature, August, 1900. Within the general area of high temperature may be found small areas of excessive heating, as in the neighborhood of St. Paul and St. Louis. The monthly mean temperature for August at St. Paul was 77.2°, a higher average than has ever before been recorded, and the record goes back to 1820 (using the Army record made at Fort Snelling). At St. Louis the August mean was higher than any that had hitherto been